

Direct Photon Spectra and Elliptic Flow in 2.76 TeV Pb-Pb Collisions from ALICE

Martin Wilde

on behalf of the ALICE Collaboration

Westfälische Wilhelms-Universität Münster

December 5, 2012

- 1 Direct Photon Production and the ALICE Detector
- 2 Part I: Direct Photon Spectra
 - Analysis Strategy
 - Detection of Converted Photons and π^0 s
 - Inclusive Photon Results in pp and Pb-Pb
 - Decay Photon Background Calculation
 - Direct Photon Results in pp and Pb-Pb
- 3 Part II: Direct Photon v_2
 - Analysis Strategy
 - Inclusive Photon v_2 Analysis
 - Decay Photon v_2
 - Direct Photon v_2

Direct Photons - Definition

Photons that are not produced by particle decays

Prompt Photons: In pp and Pb-Pb

- Calculable within NLO pQCD
- Predominant source in pp
- Signal scales with number of binary collisions in Pb-Pb
- Fragmentation photons may be modified by parton energy loss in the medium

- (a) Quark-gluon Compton scattering
- (b) Quark-Anti-quark annihilation
- (c) Fragmentation photons (bremsstrahlung)

Measurement of direct photons in pp is an ideal test for pQCD

Additional sources of direct photons in Pb-Pb collisions

Jet-Medium Interactions:

- Scattering of hard partons with thermalized partons
- In medium (photon) bremsstrahlung emitted by quarks

Thermal Photons:

- Scattering of thermalized particles

QGP: $q\bar{q} \rightarrow g\gamma$ and $qg \rightarrow q\gamma$ (+NLO)

HHG (hot hadronic gas): Hadronic interactions
(e.g. $\pi^+\pi^- \rightarrow \gamma\rho_0$)

- Exponentially decreasing but dominant at low p_T

Photons leave medium unaffected, an ideal probe to study HI collisions

2006 J. Phys. G: Nucl. Part. Phys. 32 1295

The ALICE Detector and Data Sample

pp, $\sqrt{s} = 7$ TeV:

- Data sample:
 3.54×10^8 events
(min. bias)
- Monte Carlo:
Pythia-Perugia0 and Phojet

Pb-Pb, $\sqrt{s_{NN}} = 2.76$ TeV:

- Data sample: 17×10^6 min. bias events
- Monte Carlo: Hijing
(min. bias plus enriched events with high $p_T \pi^0$ s)

Photons are measured via their conversion products in ITS and TPC

Pb-Pb @ sqrt(s) = 2.76 ATeV
2011-11-12 06:51:12
Fit : 2290
Run : 167893
Event : 0x3094315a

Part I: Direct Photon Spectra

Subtraction Method

$$\gamma_{\text{direct}} = \gamma_{\text{inc}} - \gamma_{\text{decay}} = \left(1 - \frac{\gamma_{\text{decay}}}{\gamma_{\text{inc}}}\right) \cdot \gamma_{\text{inc}}$$

- Inclusive photons: measure all photons that are produced
- Decay photons: calculated from measured particle spectra with photon decay branches (π^0 , η , ...)

Double Ratio

$$\frac{\gamma_{\text{inc}}}{\pi^0} / \frac{\gamma_{\text{decay}}}{\pi^0_{\text{param}}} \approx \frac{\gamma_{\text{inc}}}{\gamma_{\text{decay}}} \quad \text{if } > 1 \text{ direct photon signal}$$

→ advantage of ratio method: cancellation of uncertainties

- Photons and π^0 s (and η) are measured via conversion method
 $\pi^0 \rightarrow \gamma\gamma$, $\gamma \rightarrow e^+e^-$

Secondary Vertex Algorithm - V^0 Particles

- Charged tracks with large impact parameter are paired
- Candidates with a small DCA $\rightarrow V^0$ candidate
- Most abundant particle species: K_s^0 , Λ , $\bar{\Lambda}$ or γ
- Photon conversion probability in $|\eta| < 0.9$ up to $R = 180$ cm at 8.5%

- Cuts on the decay topology of photons and electron track properties \rightarrow Purity at 90% at 2 GeV/c for 0-40% Pb-Pb events
- Background is mainly combinatorial - Strange particle contribution negligible

- Raw γ spectrum in pp and Pb-Pb corrected for:

- purity (\mathcal{P})
- efficiency (\mathcal{E})
- conversion probability (\mathcal{C})

and secondary photon candidates subtracted

- Inclusive photon cross section in pp:
$$E \frac{d^3\sigma}{dp^3} = \frac{1}{2\pi} \frac{\sigma_{MBOR}}{N_{events}} \frac{1}{p_T} \frac{\mathcal{P}}{\mathcal{C}\mathcal{E}} \frac{N^{\gamma prim}}{\Delta y \Delta p_T}$$

Main sources of uncertainty:

- Material budget of the detector $\sim 4.5\%$
- Efficiency estimation by cut variations

$p_T < 5$ GeV: pp $\sim 3\%$, Pb-Pb $\sim 6\%$

$p_T > 5$ GeV: pp $\sim 6\%$, Pb-Pb $\sim 15\%$

e.g. geometrical cuts, detector PID, sharing of tracks between sec. vertices

- Two centrality selections: 0-40% and 40-80% (central and peripheral)

π^0 and η Reconstruction via Conversion

Neutral pion and η (pp only) based on converted photons

Measurement based on identical set of photons as used for photon results

- Inv. mass calculated for all photon pairs in an event
- Combinatorial background obtained via mixed event technique
- Raw π^0 spectrum obtained by peak integration
- Efficiency and acceptance estimated with MC simulations
- For more details see:
 - pp at TeV: Phys. Lett. B 717, 162 (arXiv:1205.5724)
 - Pb-Pb and pp at 2.76TeV: published soon, similar method

Decay photon spectra are obtained via calculation

- Based on a fit to measured π^0 and η (in pp)
- Other meson spectra obtained via m_T -scaling
- Incorporated mesons: π^0 , η , η' , ω , ϕ and ρ_0

m_T -Scaling:

Same shape of cross sections, $f(m_T)$, of various mesons

$$E \frac{d^3\sigma_m}{dp^3} = C_m \cdot f(m_T)$$

Meson (C_m)	Mass	Decay Branch	B. Ratio
π^0	134.98	$\gamma\gamma$	98.789%
		$e^+e^-\gamma$	1.198%
η	547.3	$\gamma\gamma$	39.21%
		$\pi^+\pi^-\gamma$	4.77%
		$e^+e^-\gamma$	$4.9 \cdot 10^{-3}$
(0.48)			
ρ_0	770.0	$\pi^+\pi^-\gamma$	$9.9 \cdot 10^{-3}$
		$\pi^0\gamma$	$7.9 \cdot 10^{-4}$
(1.0)			
ω	781.9	$\pi^0\gamma$	8.5%
		$\eta\gamma$	$6.5 \cdot 10^{-4}$
(0.9)			
η'	957.8	$\rho^0\gamma$	30.2%
		$\omega\gamma$	3.01%
		$\gamma\gamma$	2.11%
(0.25)			
ϕ	1019.5	$\eta\gamma$	1.3%
		$\pi^0\gamma$	$1.25 \cdot 10^{-3}$
		$\omega\gamma$	< 5%
(0.35)			

Phys. Rev. C (arXiv:1110.3929)

Direct Photons in pp Collisions at 7 TeV

ALICE
A JOURNEY OF DISCOVERY

In the ratio uncertainties related to:

- normalization
- π^0 measurement
- rec. efficiency

partially or exactly canceled

Direct photon signal in pp at 7 TeV is consistent with zero

- The NLO double ratio prediction is plotted as

$$\mathcal{R}_{NLO} = 1 + \frac{\gamma_{\text{direct,NLO}}}{\gamma_{\text{cocktail}}}$$

- Measurement is consistent with the expected direct photon signal

Double ratio for peripheral events shows no excess at any value of p_T

- Measurement is consistent with the expected direct photon signal
- pp NLO predictions scaled with N_{coll}

Double Ratio - Pb-Pb 2.76 TeV - central

Clear extra yield of 20% for $p_T < 2$ GeV/c

N_{coll} scaled pp NLO in agreement with high p_T direct photons

Double Ratio - Pb-Pb 2.76 TeV - central

ALICE
A JOURNEY OF DISCOVERY

arXiv:nucl-ex/0605005

Clear extra yield of 20% for $p_T < 2$ GeV/c
 N_{coll} scaled pp NLO in agreement with high p_T direct photons

- Similar to low p_T direct photon observation by PHENIX

Results of Pb-Pb Direct Photons at 2.76 TeV

Direct Photon Spectrum
for central Pb-Pb events

Spectrum derived from
double ratio by:

$$\gamma_{direct} = \left(1 - \frac{\gamma_{decay}}{\gamma_{inc}}\right) \cdot \gamma_{inc}$$

Direct Photon Spectrum for central Pb-Pb events

Spectrum derived from double ratio by:

$$\gamma_{\text{direct}} = \left(1 - \frac{\gamma_{\text{decay}}}{\gamma_{\text{inc}}}\right) \cdot \gamma_{\text{inc}}$$

- NLO predictions in agreement with spectrum ($p_T > 4$ GeV/c)
- At low p_T (< 2.2 GeV/c) spectrum fitted with an exponential \rightarrow slope parameter $T = 304 \pm 51^{\text{stat+syst}}$ MeV
- Intermediate region: superposition of low and high p_T direct photons

- Statistical analysis of direct photons based on converted photons via double ratio
- With current uncertainties no significant direct photon signal in pp and peripheral Pb-Pb
- Direct photon signal is consistent with expectation from NLO pQCD
- In central Pb-Pb:
Low p_T direct photon signal, exponential in shape
- Similar excess measured at RHIC interpreted as thermal signal

Slope parameter:

- $T_{ALICE} = 304 \pm 51^{\text{stat+syst}} \text{ MeV}$ (0-40%)
- $T_{PHENIX} = 221 \pm 19^{\text{stat}} \pm 19^{\text{syst}} \text{ MeV}$ (0-20%)

arxiv:0804.4168 PRL 104 (132301) 2010

Part II: Direct Photon v_2

What can we learn from direct photon v_2 ?

Initial azimuthal asymmetry in coordinate space in non-central A+A
⇒ asymmetry in momentum space

$$\frac{dN}{d\phi} = \frac{1}{2\pi} \left(1 + 2 \sum_{n \geq 1} v_n \cos(n(\phi - \Psi_n^{RP})) \right)$$

- v_2 : elliptic flow, collective expansion at low p_T
- v_2 at high p_T : path length dependence of in-medium parton energy loss

Thermal Photon v_2

- Constrains onset of direct photon production
- Early production → small flow
- Late production → hadron-like flow

Direct photon v_2 obtained via comparison between measured and calculated decay photon v_2

$$v_2^{\text{direct } \gamma} = \frac{R \cdot v_2^{\text{inc } \gamma} - v_2^{\text{decay } \gamma}}{R - 1}$$

Factor R represents the direct photon double ratio

- $R \cdot v_2^{\text{inc } \gamma}$: weighted inclusive photon v_2 due to extra photons compared to background
- $v_2^{\text{decay } \gamma}$: calculated decay photon v_2 from cocktail calculation

Inclusive Photon v_2 Analysis

v_2 given by the reaction plane

$$v_2 = \langle \cos(2(\phi - \Psi_2^{RP})) \rangle$$

Extracted via this formula or by a fit

Event Plane angle determined by using the VZERO detector

- VZEROA: $2.8 < \eta < 5.1$
- VZEROC: $-3.7 < \eta < -1.7$

Reaction plane resolution obtained by the three sub-event method

Relation of RP to EP:

$$v_2 = \frac{v_2^{EP}}{\langle \cos(2\Psi_2^{EP} - \Psi_2^{RP}) \rangle} = \frac{v_2^{\text{raw}}}{\text{resolution}}$$

Inclusive Photon v_2 Results 0-40%

- Magnitude of v_2 increases with decreasing centrality
- Similar v_2 to hadrons
- Expected behavior, main contributions are decay photons

- Spectra of other mesons with photon decay branches obtained by m_T scaling
- Assumption: $v_2^{\pi^0} = v_2^{\pi^\pm}$
- v_2 of various mesons (X) calculated via KE_T (quark number) scaling from $v_2^{\pi^\pm}$
- Decay photon v_2^X obtained by cocktail calculation

$$v_2^X(p_T^X) = v_2^{\pi^\pm} \left(\sqrt{(KE_T^X + m^{\pi^\pm})^2 - (m^{\pi^\pm})^2} \right)$$

with:

$$KE_T = m_T - m = \sqrt{p_T^2 + m^2} - m$$

ALI-PERF-43620

Comparison of Inclusive and Decay v_2

- Above 3 GeV/c inclusive photons significantly smaller than decay photons

→ Direct photon v_2 contribution with $v_2^{\text{direct}} < v_2^{\text{inc}}$

- Below 3 GeV/c consistent within uncertainties

→ Either contribution of direct photons with similar v_2 or no direct photons

- Significant direct photon v_2 for $p_T < 3 \text{ GeV}/c$ measured
- Magnitude of v_2 comparable to hadrons
- Result points to late production times of direct photons after flow is established
- Large inverse slope parameter of low p_T direct photon spectrum favours earlier production times
- Similar direct photon v_2 results seen by PHENIX

ALI-PREL-43588

Backup Slides

Denominator Ratio: Cocktail Generator Pb-Pb Results

Combined Fit for Direct Photons

Combined fit (Hagedorn + Exponential) gives similar result for the inverse slope parameter T as for the exponential only fit

- Cut Variations for γ and π^0 :

Cut Name	Std. value	Variation 1	Variation 2	Variation 3
Electron dEdx	$-4,5\sigma$	$-4,4\sigma$	$-3,4\sigma$	-
Pion dEdx	$1,-10\sigma$	$2,1\sigma$	$2,05\sigma$	$2,05\sigma$
Min. p e^+/e^-	0.4 GeV/c	0.4 GeV/c	0.4 GeV/c	0.3 GeV/c
Find. Cls. TPC	0.35	0.6	-	-
Photon χ^2	20	30	10	-
q_t	0.05	0.07	0.03	-
min. $p_t e^+/e^-$	50 MeV/c	75 MeV/c	100 MeV/c	-
photon $\eta, \pi^0 y$	0.9, 0.8	0.8, 0.7	1.2, 0.9	-
min. R	5 cm - 180 cm	2.8 cm - 180 cm	10 cm - 180 cm	-

- V0s with shared electrons rejected
 - Purity for different centralities used
 - TOF and α cut not used for pp
 - R cut already considered for material budget
-
- π^0 yield extraction:
 - Three different integration windows
 - Different Numbers of mixed events for bg, different mixed event bins (n V0s, n tracks)
 - Cocktail simulation:
 - Two different fits
 - Variation of the m_t scaling factors (η measured)

- Cut Variations for γ and π^0 :

Cut Name	Std. value	Variation 1	Variation 2	Variation 3
Electron dEdx	$-3,5\sigma$	$-4,5\sigma$	$-2,5,4\sigma$	-
Pion dEdx	$3,-10\sigma$	$2,5,-10\sigma$	$3,5,-10\sigma$	$3,-10\sigma$
Min. p e^+/e^-	0.4 GeV/c	0.4 GeV/c	0.4 GeV/c	0.3 GeV/c
Find. Cls. TPC	0.6	0.7	0.35	-
Photon χ^2	10	5	20	-
q_t	0.05	0.03	0.07	-
min. $p_t e^+/e^-$	50 MeV/c	75 MeV/c	100 MeV/c	-
photon $\eta, \pi^0 y$	0.75, 0.7	0.9, 0.8	0.8, 0.7	-
min. R	5 cm - 180 cm	2.8 cm - 180 cm	10 cm - 180 cm	-
α meson central	0.65	1.00	-	-
α meson peripheral	0.8	1.00	-	-
TOF	$-5,-5\sigma$	$-3,-5\sigma$	$-2,-5\sigma$	-

- V0s with shared electrons rejected
 - Purity for different centralities used
-
- π^0 yield extraction:
 - Three different integration windows
 - Different Numbers of mixed events for bg, different mixed event bins (n V0s, n tracks)
-
- Cocktail simulation:
 - Two different fits, with and without blast wave
 - Variation of the m_t scaling factors

